Overview and Responses to Recommendations Giorgio Ambrosio 2/17/14 ### Outline Magnets Systems: new goals and WBS MQXF Requirements & Development Other LARP work: MQXF risk reduction Responses to Recommendations ## Magnet Systems 2.0 - Goals - Develop MQXF design and fabrication procedures - <u>Demonstrate readiness</u> for construction project - Short/Long prototypes (S/LQXF) - Reduce risks of construction project - HQ and LHQ in FY14; SQXF from FY15 - Strengthen competencies at each lab for construction project - Prepare for construction project - Documentation, QA, some infrastructure upgrade # Magnet Systems 2.0 – Org. Chart - L3s are coordinating QXF functions - In FY14 we have also HQ (Sabbi) and LHQ (Bossert) - QXF coordinator/lab - Coordination, prioritizing, step toward CAMs ## **MQXF** Requirements - Requirements are being set by the WP3 of the HiLumi Project: - G. Sabbi (LARP) is co-chair - Significant LARP contribution - Some examples in next slide and next talks - https://espace.cern.ch/HiLumi/WP3/SitePages/Home.aspx ## **MQXF** Requirements II - Example of LARP contribution: - Impact of field quality on dynamic aperture ## Field quality specifications for IT quadrupoles at collision energy ($r_0 = 50 \text{ mm}$) More details in backup slides Blue values are estimates of the field quality based on magnet design. Red values are adjustments (reduced relative to the estimate) needed for sufficient dynamic aperture (DA). Reference table: "IT_errortable_v66". | skew | mean | uncertainty | random | normal | me | |------|------|-------------|--------|--------|-----| | a3 | 0 | 0.800 | 0.800 | b3 | | | a4 | 0 | 0.650 | 0.650 | b4 | | | a5 | 0 | 0.430 | 0.430 | b5 | | | a6 | 0 | 0.310 | 0.310 | b6 | 0.8 | | a7 | 0 | 0.152 | 0.095 | b7 | | | a8 | 0 | 0.088 | 0.055 | b8 | | | a9 | 0 | 0.064 | 0.040 | b9 | | | a10 | 0 | 0.040 | 0.032 | b10 | 0.0 | | a11 | 0 | 0.026 | 0.0208 | b11 | | | a12 | 0 | 0.014 | 0.014 | b12 | | | a13 | 0 | 0.010 | 0.010 | b13 | | | a14 | 0 | 0.005 | 0.005 | b14 | -0. | | mean | uncertainty | random | |--------|--|--| | 0 | 0.820 | 0.820 | | 0 | 0.570 | 0.570 | | 0 | 0.420 | 0.420 | | 0.800 | 0.550 | 0.550 | | 0 | 0.095 | 0.095 | | 0 | 0.065 | 0.065 | | 0 | 0.035 | 0.035 | | 0.075 | 0.100 | 0.100 | | 0 | 0.0208 | 0.0208 | | 0 | 0.0144 | 0.0144 | | 0 | 0.0072 | 0.0072 | | -0.020 | 0.0115 | 0.0115 | | | 0
0
0.800
0
0
0
0.075
0 | 0 0.820
0 0.570
0 0.420
0.800 0.550
0 0.095
0 0.065
0 0.035
0.075 0.100
0 0.0208
0 0.0144
0 0.0072 | HQ talk will show plan for meeting FQ requirements $$B_y + iB_x = 10^{-4} B_{ref} \times \sum_{n=1}^{\infty} (b_n + ia_n) (\frac{x + iy}{r_0})^{n-1}$$ ## **MQXF** Development - LARP is developing MQXF magnets in collaboration with CERN - Same design for US and CERN MQXFs - → We will benefit from prototypes built by CERN (and vice versa) - Design and fabrication technology are <u>based</u> <u>upon the successful LARP R&D</u> - With contribution from CERN and US core programs ### **Technology Demonstration Chart** ## Overview of LARP Magnets ### LARP Achievem ## See extended list in back up slides #### R&D phases: - 2004-2010: technology development using the SQ and TQ models - 2006-2012: length scale-up to 4 meters using the LR and LQ models - 2008-2014: incorporation of accelerator quality features in HQ/LHQ #### Field gradient performances: target (T/m) reached (T/m) | • | TQ models | (90 mm aperture, 2 | 1 m length) | 200 | 240 | |---|-----------|--------------------|-------------|-----|-----| | • | LQ models | (90 mm aperture, 4 | 4 m length) | 200 | 220 | - HQ models (120 mm aperture, 1 m length) 170 184 - Excellent training memory #### Other achivements: - Field quality: demonstrated effectiveness of stainless core (HQ02) - Coil stress: mapped safe stress range (TQ03) - Quench protection: demonstrated photo-etched heaters for protection of long Nb₃Sn magnets (LR and LQ) ### LARP MS Effort - LARP MS effort is exclusively focused on MQXF design, development and risk reduction - HQ and LHQ coils are being used in FY14 for MQXF risk reduction - HQ budget: 13% of MS budget - LHQ budget: <5% of MS budget ### Risk Reduction Ex 1: LHQ The LHQ program was reduced to 3 long coils, and one coil test. Coils: 3.4 m long; 120 mm aperture The objective is to mitigate risk for the MQXF by: - Incorporating and testing features of QXF coils never tested in long Nb₃Sn coils. - Cable with stainless steel core (in HQ02 coils) - Cable with braided insulation (in some HQ02 coils; in all HQ03 coils) - Cable with titanium doped strands - Stainless steel end parts (in all HQ coils) - Binder curing to avoid popped strands during end winding - More flexible end parts & temporary saddles - Comparison of different protection heaters to select and calibrate the heaters for MQXF protection (only area that still needs some development) ### LHQ Coil Fabrication Results - 3 coils completed. Winding and curing was done at Fermilab, with Reaction and Impregnation at BNL. - 2 practice coils: - Used to optimize fabrication processes and tooling - One coil used to test end parts and saddles with flexible features - One coil <u>passed and exceeded QXF electrical QA tests</u> - Thorough autopsy for impregnation and end-part feedback - 1 coil to be tested in mirror structure: - Test planned at FNAL this July | ID | | Task Name | Duration | Start | Finish | 2044 | | | | | | | | | | | boss | | | | | | | | | _ | |-----|----|-------------------------------|----------|--------------|-------------|------|------|------------|-----|--------|-------|--------------|------------|-------|---------|---------|---------------|------|-----|-----|--------|-----|--------|-----|-----|-------| | | | | | | | 2014 | | - | | | | | | | | | 2015 | | | | | | | | L | | | | | | | | | | 2014 | | | 2014 | | r 3, 20 | | | 4, 201 | | Qtr 1 | | | | , 2015 | | Qtr 3, | | | Qtr 4 | | | 0 | | | | | | Feb | Mar A | Apr | May Ju | un . | Jul / | Aug Sep | 00 | t No | Dec | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | | 307 | | LHQ coil #3 | 113 days | Mon 10/14/13 | Tue 3/25/14 | | | | | | | | | | | | | | | | | | | | | | | 314 | | LHQ mirror Readiness Rev - RM | 0 days | Tue 3/25/14 | Tue 3/25/14 | | | F | | | | | | | | | | | | | | | | | | | | 315 | | LHQM1 mirror | 85 days | Wed 3/26/14 | Thu 7/24/14 | 1 | | ₽ ₩ | | | _ | P) | | | | | | | | | | | | | | | | 316 | | LHQM01 mirror assembly | 6 wks | Wed 3/26/14 | Tue 5/6/14 | | | | | Engin | eer (| Sr) - F | [33%],T∈ | chni | ician - | F[2009 | 6] | | | | | | | | | | | 317 | == | LHQM01 in the press | 4 wks | Wed 5/7/14 | Wed 6/4/14 | i | | | | | Engir | ieer (| Sr) - F[75 | %],T | echni | ian - f | [2009 |] | | | | | | | | | | 318 | | LHQM01 final prep | 3 wks | Thu 6/5/14 | Wed 6/25/14 | i | | | | Ĭ | E E | ngine | er (Sr) - | F[339 | %],Ted | hnicia | n - F[2 | 00%] | | | | | | | | | | 319 | | LQHM01 test | 1 mon | Thu 6/26/14 | Thu 7/24/14 | i | | | | | | | | | | | | | | | | | | | | | | 320 | | LHQ feedback to LQXF | 20 days | Fri 7/25/14 | Thu 8/21/14 | i | | | | | - ' | } | | | | \neg | | | | | | | | | | | | 323 | | LHQ program end | 0 days | Thu 8/21/14 | Thu 8/21/14 | i | | | | | | - | ₩ | | | | | | | | | | | | | | | 324 | | Lcoil #1 Practice Coil | 94 days | Mon 12/22/14 | Wed 5/6/15 | 5 | | | | | | | | | | Ţ | $\overline{}$ | | | | - | | | | | | | 329 | | Lcoil #2 (for mirror) | 113 days | Thu 2/26/15 | Wed 8/5/15 | 5 | | | | | | | | | | | | | | | | | | Ψ. | | | ## Responses to recommendations 2011 Review – Recommendation #1 on MS: The panel again **strongly** recommended that, during the coming year, in close consultation and cooperation with CERN, LARP undertake a substantial role for modeling energy deposition and radiation damage from beam losses and other collider issues related to the IR quad aperture decision 2012 Review – Recommendation #1 on MS: Seek access and/or collaboration with one or more of the venues with appropriate experimental facilities to broaden the database on radiation damage. There has been a lot of progress on this subject. Work was performed in collaboration with CERN, with the help of other experts (for instance Flukiger, and Weber) and dedicated workshops (WAMSDO 2011, RESMM12/13). The work was performed along these lines: thorough analysis of available data; experimental campaign under the EuCARD program. This work has shown that Tungsten absorbers centered in the midplanes of magnet aperture can keep the integrated dose for 3000 fb⁻¹ as low as the dose for the present LHC low beta quadrupoles at 300 fb⁻¹. The materials presently used for LARP coil fabrication technology can withstand this level of dose with sufficient margin. Work is in progress to assess that all auxiliary materials to be used in the MQXFs (for instance instrumentation wires and quench heaters) can withstand the expected dose with sufficient margin. More details in last talk of this session 2011 Review – Recommendation #2 on MS: LARP/APUL magnet program should develop a detailed plan including budget and schedule to advise DOE on future transition to an HL-LHC construction project. Such a plan has been developed for the Magnet System and was presented in the June 2013 Internal LARP Review. More on this point under "Management". 2011 Review – Recommendation #3 on MS: Begin integrating cryogenic and cryostat design into the magnets. Following the 2012 DOE-LARP-CERN negotiation on possible US deliverables for the HL-LHC project, it was determined that the US would deliver quadrupole cold masses to CERN. Cryogenic and cryostat integration are a CERN responsibility. In 2012 CERN initiated the cryogenic design of the upgraded IRs and in 2013 they generated preliminary cryogenic requirements for the MQXFs (for instance, number and dimensions of the heat exchanger trough the magnet yoke) which have been taken into account in the present QXF design. Appropriate interactions with CERN will assure that the final meet all the requirements. Several examples in next talks 2011 Review – Recommendation # 4 on MS: If possible seek qualified alternate strand vendors and improve piece length This task is being pursued by CERN, who is developing the PIT (Powder In Tube) conductor through the European manufacturer Bruker-EAS. The QXF cable design has been developed jointly by LARP and CERN in order to keep open the option of using the PIT conductor. More details in 1st talk of 2nd session 2012 Review – Recommendation #2 on MS: Quickly bring the effort on the 120 mm LHQ to an orderly conclusion and begin work on the 150 mm quad development. Done. The work on the QXF (150 mm aperture quad) received the highest priority right after the review. The design of the first short model (SQXF1) is almost complete. At the end of last year (2013) we started QXF winding tests, and we are now starting the fabrication of SQXF practice coils. The LHQ program was redirected toward risk reduction for the LQXF coils (full length QXF prototype) and reduced to 3 coils and one single coil test. The fabrication of the third coil is to be completed in February 2014 and the LHQ coil test, planned for this spring, is bringing the LHQ development to its end. 2012 Review – Recommendation #3 on MS: Produce a resource loaded schedule that establishes the path to the final production of the required number of 150 mm quadrupoles to ensure that resources are properly utilized by November 30, 2012. A resourced loaded schedule for the production of the required MQXF was developed and presented at the LARP internal project review (FNAL, June 2013). To paraphrase the reviewers statement in the final report (attached as addendum #1): - a. The technical feasibility of the quad program seems reasonable. - b. The costs have a decent basis in the LARP R&D program. - c. The scope is reasonable for a \$200M US contribution. - d. The major uncertainties and risk appear to be programmatic in nature. We are in the process of loading resources to the schedule for the development of the prototypes. A draft for FY14 is available and is being used to check consistence between the cost estimate through the resources loaded schedule and estimates based on past LARP experience. 2012 Review – Recommendation #4 on MS: Develop an acquisition strategy which seamlessly transitions from a research program into a construction project by November 30, 2012. A plan for the acquisition strategy will be developed for the US-HL-LHC Project. A draft plan of the acquisition strategy including a conductor procurement plan was presented at the June 2013 LARP Internal Project Review. Interactions with CERN and all stakeholders to finalize the deliverable (single structure/ single structure with helium shell/ full cold mass with two structures and helium vessel) are taking place. Consistency with the proposed overall LARP budget profile and plans will be checked and more details will be presented during this review ### **MS** Sessio #### QXF strategy: - Building upon solid foundation - Minimizing development focused on risk areas - Reducing risks - Demonstrating readiness #### Magnet System Session 1 | 10:10 Overview and Responses to Recommendations 4 | ·0' | |---------------------------------------------------|-----| |---------------------------------------------------|-----| 10:50 HQ program status and results 40' 11:30 QXF Design Fabrication and Irradiation Studies 30' #### Magnet System Session 2 | 15:35 | QXF Coil Design | and Winding | Tests 20' | |-------|-----------------|-------------|-----------| |-------|-----------------|-------------|-----------| 15:55 QXF Coil Fabrication and Tooling 20' 16:15 QXF Support structure design and development 30' 16:45 QXF Quench protection 20' 17:05 QXF schedule and preparation for project 20' ## Acknowledgement M. Anerella, J. Cozzolino, J. Escallier, A. Ghosh, R. Gupta, H. Hocker, P. Joshi, P. Kovach, A. Marone, J. Muratore, J. Schmalzle, P. Wanderer. BNL G. Ambrosio, G. Apollinari, R. Bossert, R. Carcagno, G. Chlachidze, J. DiMarco, S. Krave, N. Mokhov, A. Nobrega, I. Novitski, R. Rabehl, C. Sylvester, M. Yu, A. Zlobin. **FNAL** H. Felice, F. Borgnolutti, D. Cheng, D.R. Dietderich, A. Godeke, R. Hafalia, M. Marchevsky, I. Pong, S. Prestemon, G. Sabbi, X. Wang. LBNL Y. Cai, Y. Nosochkov, M.-H. Wang SLAC and I am sure I am missing someone... ## Back up Slides #### Introduction - Collision optics of the HL-LHC will create very high β -functions in the inner triplet (IT) quadrupoles and the adjacent magnets. This requires an upgrade to large aperture superconducting (SC) magnets: Nb₃Sn 150 mm aperture IT quadrupoles, Nb-Ti 150 mm D1 and 105 mm D2 separation dipoles, 90 mm Q4 and 70 mm Q5 matching quadrupoles. - The high β -functions will amplify optical aberrations caused by field errors in these magnets which, in turn, may reduce dynamic aperture (DA). These effects have to be examined leading to specifications of field quality satisfying two main conditions: 1) they should provide a sufficient DA (~10 σ) for both collision and injection optics, and 2) they should be realistically achievable. - Estimates of achievable field quality in these magnets were obtained from magnetic field calculations and measurement data (see e.g. E. Todesco, "Field quality in the inner triplet and in the separation dipole", LHC-LARP meeting, Frascati 2012, and CERN-ACC-2013-002 report). These estimates were used as a starting point for the optimization and subsequent specification of the new magnet field quality. - The DA calculations were performed using long-term tracking in SixTrack. - HL-LHC lattice layout SLHCV3.1b with settings for: 1) collision optics with β *=15/15 cm at IP1/IP5 and E = 7 TeV, and 2) injection optics with E = 450 GeV. ### **Optimization** - The estimated field quality obtained from magnetic field calculations or measurement data is a starting point for optimization. It is also a target for the specifications since it is close to achievable. - DA sensitivity to field errors is determined by performing DA scans versus individual an, bn terms. - The terms which significantly reduce the DA are scaled down to satisfy an acceptable DA. However, the reduction is limited to less than a factor of 2 for compatibility with the achievable field quality. - The optimization determined that for an acceptable DA in the collision optics, it is required to add the IT correctors for a5, b5, a6 error terms to the initial set of a3, b3, a4, b4, b6 correctors. #### <u>Typical set-up of a SixTrack simulation:</u> - 100,000 turns - 60 random error seeds - 30 particle pairs per amplitude step (2σ) - 11 x-y angles - Beam energy: 7 TeV (collision), 450 GeV (injection) - Initial $\Delta p/p$: 2.7e-4 (collision), 7.5e-4 (injection) - Tune: 62.31, 60.32 (collision), 62.28, 60.31 (injection) - Normalized emittance = 3.75 μm-rad - Arc errors and the standard correction systems are included - IT non-linear correctors of order n=3-6 are used in the collision optics - Feed-down effects in the D1, D2 separation dipoles are included #### **Beta functions** β -functions in the IT, D1, D2, Q4, Q5 magnets are significantly increased in the collision optics of the HL-LHC, thus enhancing beam sensitivity to field errors in these magnets. The IT non-linear field correctors help compensating the impact of low order IT and D1 field errors (n=3-6). # Field quality specifications for IT quadrupoles at collision energy ($r_0 = 50 \text{ mm}$) Blue values are estimates of the field quality based on magnet design. Red values are adjustments (reduced relative to the estimate) needed for sufficient dynamic aperture (DA). Reference table: "IT errortable v66". | skew | mean | uncertainty | random | normal | mean | uncertainty | random | |------|------|-------------|--------|------------|--------|-------------|--------| | a3 | 0 | 0.800 | 0.800 | b3 | 0 | 0.820 | 0.820 | | a4 | 0 | 0.650 | 0.650 | b4 | 0 | 0.570 | 0.570 | | a5 | 0 | 0.430 | 0.430 | b5 | 0 | 0.420 | 0.420 | | a6 | 0 | 0.310 | 0.310 | b6 | 0.800 | 0.550 | 0.550 | | a7 | 0 | 0.152 | 0.095 | b7 | 0 | 0.095 | 0.095 | | a8 | 0 | 0.088 | 0.055 | b8 | 0 | 0.065 | 0.065 | | a9 | 0 | 0.064 | 0.040 | b 9 | 0 | 0.035 | 0.035 | | a10 | 0 | 0.040 | 0.032 | b10 | 0.075 | 0.100 | 0.100 | | a11 | 0 | 0.026 | 0.0208 | b11 | 0 | 0.0208 | 0.0208 | | a12 | 0 | 0.014 | 0.014 | b12 | 0 | 0.0144 | 0.0144 | | a13 | 0 | 0.010 | 0.010 | b13 | 0 | 0.0072 | 0.0072 | | a14 | 0 | 0.005 | 0.005 | b14 | -0.020 | 0.0115 | 0.0115 | $$B_y + iB_x = 10^{-4} B_{ref} \times \sum_{n=1}^{\infty} (b_n + ia_n) (\frac{x + iy}{r_0})^{n-1}$$ # Field quality specifications for IT quadrupoles at injection energy ($r_0 = 50 \text{ mm}$) Estimated IT field quality, based on magnet design, is acceptable for DA at injection. Reference table: "IT errortable v66". | skew | mean | uncertainty | random | normal | mean | uncertainty | random | |------|------|-------------|--------|------------|--------|-------------|--------| | a3 | 0 | 0.800 | 0.800 | b3 | 0 | 0.820 | 0.820 | | a4 | 0 | 0.650 | 0.650 | b4 | 0 | 0.570 | 0.570 | | a5 | 0 | 0.430 | 0.430 | b5 | 0 | 0.420 | 0.420 | | a6 | 0 | 0.310 | 0.310 | b6 | -16.0 | 1.100 | 1.100 | | a7 | 0 | 0.190 | 0.190 | b7 | 0 | 0.190 | 0.190 | | a8 | 0 | 0.110 | 0.110 | b8 | 0 | 0.130 | 0.130 | | a9 | 0 | 0.080 | 0.080 | b 9 | 0 | 0.070 | 0.070 | | a10 | 0 | 0.040 | 0.040 | b10 | 4.15 | 0.200 | 0.200 | | a11 | 0 | 0.026 | 0.026 | b11 | 0 | 0.026 | 0.026 | | a12 | 0 | 0.014 | 0.014 | b12 | 0 | 0.018 | 0.018 | | a13 | 0 | 0.010 | 0.010 | b13 | 0 | 0.009 | 0.009 | | a14 | 0 | 0.005 | 0.005 | b14 | -0.040 | 0.023 | 0.023 | ### Summary and plans - DA sensitivities to field errors in the large aperture IT, D1, D2, Q4, Q5 magnets in the HL-LHC lattice (SLHCV3.1b layout) were evaluated for both collision and injection optics. - The field errors were optimized to satisfy an acceptable DA (10σ) leading to the new specifications in these magnets. - It is confirmed that the IT non-linear field correctors of order n=3-6 must be used to avoid tight low order field tolerances in the IT and D1 magnets in collision optics. - The impact on DA from feed-down due to orbit offset in the D1 and D2 dipoles is found to be small. - Field error terms in the IT, D1 and D2 magnets with large impact on DA at collision energy were identified. For an acceptable DA, their specification values were reduced (not more than a factor of 2) compared to the estimate based on magnet design. - The presently estimated field quality in the Q4 and Q5 matching quadrupoles at collision energy is found acceptable. - The estimated field quality at injection energy for the IT, D1, D2, Q4, Q5 magnets is acceptable. - The next step is to verify these specifications using the next generation of the HL-LHC lattice layout HLLHCV1.0 and make adjustment if needed. ### Program Achievements - Timeline (1/3) | Mar. 2006 | SQ02 reaches <u>97% of SSL at both 4.5K and 1.9K</u> • Demonstrates MJR 54/61 conductor performance for TQ | |-----------|--------------------------------------------------------------------------------------------------------------------| | Jun. 2007 | TQS02a surpasses 220 T/m at both 4.5K and 1.9K (*) • Achieved 200 T/m goal with RRP 54/61 conductor | | Jan. 2008 | LRS02 reaches <u>96% of SSL at 4.5K</u> with RRP 54/61 • Coil & shell structure scale-up from 0.3 m to 4 m | | July 2009 | TQS03a achieves <u>240 T/m (1.9K) with RRP 108/127</u> (*) • <i>Increased stability with smaller filament size</i> | | Dec. 2009 | TQS03b operates at 200 MPa (average) coil stress (*) • Widens Nb ₃ Sn design space (as required) | (*) Tests performed at CERN ### Program Achievements - Timeline (2/3) | Dec. 2009 | LQS01a reaches 200 T/m at both 4.5K and 1.9K • LARP meets its "defining" milestone | |-----------|----------------------------------------------------------------------------------------------------------| | Feb. 2010 | TQS03d shows <u>no degradation after 1000 cycles</u> • Comparable to operational lifetime in HL-LHC (*) | | July 2010 | LQS01b achieves 220 T/m with RRP 54/61 • Same TQS02 level at 4.5K, but no degradation at 1.9K | | Apr. 2011 | HQ01d achieves 170 T/m in 120 mm aperture at 4.5 K • At HL-LHC operational level with good field quality | | Oct. 2011 | HQM02 achieves ~90% of SSL at both 4.6 K and 2.2 K • Special coil to test reduced compaction | | | (*) Test performed at CERN | ### Program Achievements - Timeline (3/3) Apr. 2012 HQ01e-2 reaches <u>184 T/m at 1.9K</u> (*) - Despite using first generation coils, several known issues - Above linear scaling from TQ (240/120*90=180 T/m) Jun. 2012 HQM04 reaches 97% SSL at 4.6K and 94% at 2.2K - Successful demonstration of revised coil design - Single-pass cored cable, lower compaction #### Post 2012 Review updates: Sept. 2012 LQS03 reached 210 T/m at 1.9 K (200 T/m target) Dec. 2012 HQ02a test: <u>182 T/m at 4.5 K</u> - 98% SSL at 4.5 K - improved performance with 2nd generation coils (*) Test performed at CERN